DOCUMENT RESUME

ED 082 411 EC 052 628

TITLE Creative Writing: Guide Lines for Teachers, Upper

Elementary Summer School.

INSTITUTION Cleveland Public Schools, Ohio. Div. of Major Work

Classes.

PUB DATE 68 NOTE 50p.

EDRS PRICE MF-\$0.65 HC-\$3.29

DESCRIPTORS Creative Ability; *Creative Expression; Elementary

School Students; *Exceptional Child Education;

*Gifted; *Teaching Guides; *Writing Skills

IDENTIFIERS Cleveland

ABSTRACT

The quide offers suggestions and techniques for teaching creative writing to gifted upper elementary school students. Fifteen characteristics of the creative teacher introduce the subject. Approaches are offered for developing the creative writing tools: words, imagery, figures of speech, sound devices, and parts of speech. Story writing is said to require motivation which the teacher can ignite by providing new experiences for students and scanning current media and books for ideas. Categories offered for writing include descriptions, autobiography, letters, proverbs, diaries, characterizations, fables, or items of personal interest. Suggestions are made for writing a paragraph, a title, and a story; and for beginning a story, measuring conversation, and evaluating a story. A definition of poetry introduces ways to achieve a creative climate for composing poetry; following are a list of topics, unusual forms such as Japanese Haiku, tanka, and the limerick; and procedures for evaluating poems. The guide demonstrates fundamentals of poetry writing with examples of verse forms, meter, the foot line (up to octameter), and stanza forms. Six P's of creative writing (perceive, ponder, plan, produce, polish, proofread), a sample poem, and a list of recordings to set a mood for writing conclude the quide. (Included are a bibliography of approximately 100 books and sources of available commercial aids). (MC)

UPPER ELEMENTARY SUMMER SCHOOL

MAJOR WORK AND ENRICHMENT CLASSES

CLEVELAND PUBLIC SCHOOLS

CLEVELAND, OHIO

US DEPARTMENT OF HEARTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION
THIS DOCUMENT HAS BEEN REPRO
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OF ORGANIZATION ORIGIN
ATING IT POINTS OF VIEW OR OP:NIONS
STATED DO NOT NECESSARILY REPRE
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

CREATIVE WRITING

GUIDE LINES FOR TEACHERS

UPPER ELEMENTARY SUMMER SCHOOL

DIVISION OF MAJOR WORK CLASSES CLEVELAND PUBLIC SCHOOLS CLEVELAND, OHIO 1968

Cleveland Public Schools

Guide Lines for Teachers---Upper Elementary Summer School

Cleveland Board of Education

George Dobrea, President

William F. Boyd, Vice-President

Hugh Calkins

Daniel O. Corrigan

John J. Gallagher

Joseph M. Gallagher

Arnold R. Pinkney

Paul W. Briggs, Superintendent of Schools

FOREWORD

Creativity is the key word in the education of the child today. What is creativity? What is its power? What is its significance?

Creativity is the ability to see, to feel, to hear, to touch, to taste, to smell, to experience, to produce a thought or idea never before considered, realized or developed by the child or the adult.

The power of creativity is apparent in the music of the musician, the art of the artist, the acting of the actor, the humor of the comic and the written word of the writer. It is apparent among all races, creeds, religions; among the poor and the rich; emong the not-so-gifted and the gifted.

Creativity is significant for its therapeutic and developmental value today; significant for its practical and survival value tomorrow.

To create the freedom in the classroom so that the child will feel able to investigate concepts, discover relationships, explore possibilities, elaborate and analyze ideas demands an understanding teacher — one who respects and values the ideas expressed by the student, thus giving him an opportunity to play with ideas. As a result dormant abilities are released. Respect by the teacher instills self-confidence in the pupil, helping him to become more vital and fully functioning.

In recognition of these values, a committee of teachers has prepared this guide to implement the philosophy of creativity through various techniques in a program for creative writing for upper elementary children. It is hoped that the suggestions and techniques will be of value to you in turning on the creative light in your classroom.

ACKNOWLEDGMENTS

Special credit is due the following educators who prepared these curriculum guide lines for teaching creative writing skills:

Mrs. Marguerite Arndt - Major Work Class Teacher Benjamin Franklin School

Miss M. Jane McGavisk - Major Work Class Teacher Benjamin Franklin School

Miss Gloria Micatrotto - Enrichment Class Teacher McKinley School

Miss Frieda Tucker - Chairman
Special Major Work Class Teacher
Henry W. Longfellow School

Appreciation is also expressed to Mrs. Ruby Delamater who prepared the master copy for this publication.

Charles N. Jordan
Directing Supervisor
Division of Major Work Classes

Jean Thom Supervisor. Division of Major Work Classes

CREATIVE WRITING

TABLE OF CONTENTS

	Page
'oreword	
reative Writing	. 1
ection One - Tools for Creative Writing	. 2
I Words II Imagery III Figures of Speech IV Sound Devices V Parts of Speech	5 7 9
ection Two - Story Writing	. 12
I Suggestions for Motivation	. 1 ⁴
ection Three - Poetry	. 24
I Suggestions for Creative Climate	26 27 29
Conclusion	. 32
Recordings	. 35
Bibliography	. 38

CREATIVE WRITING

The purpose of this guide is to offer to the teacher another avenue for broadening the horizon of the gifted pupil by stimulating the development of independent and divergent thinking which will encourage and release creative oral and written expression.

YOU -- the Teacher -- are the catalysti

the child

THE CREATIVE TEACHER

C----Creates a climate for creativity

R----Respects all of the student's ideas

E----Excites pupil to communicate

A-----Accepts all child's questions

T----Treats all efforts as worthwhile

I----Involves self and is sensitive to child's needs

V----Vitalizes child's importance

E----Explores new avenues with child

T----Throws away the red pencil

E-----Encourages flexibility

A-----Actively stirs imaginations

C-----Captivates child with challenges

H------Helps develop fluency

E-----Evaluates efforts and elicits confidence

R------Relishes, reflects, relaxes and rejoices with

SECTION ONE

TOOLS

FOR

CREATIVE

WRITING

TOOLS FOR CREATIVE WRITING

I. WORDS

WORDS ARE OUR WORLDS, BUT WE SEE THEM AS DEAD SYMBOLS, NOT CREATURES OF BREATH AND BLOOD, AND THUS KEEP THEM FOREVER FLATTENED ON A PAGE WHEN THEY WERE MEANT TO RISE UP WITH WINGS.

Mauree Applegate

Suggested Activities

- 1. Study etymology add spice to words.
- 2. Make nonsense words.
- 3. Tarry in the dictionary.
- 4. Use Roget's Thesaurus.
- 5. Use synonyms and antonyms.

Some synonyms for said are:

added

admitted answered asked asserted bellowed boasted boomed called claimed commanded complained compromised corrected cried declared demanded denied exclaimed exploded flattered hinted hollered informed inquired insisted interrupted introduced jeered .iested joked

judged

laughed mimicked mumbled murmured muttered proncunced protested reiterated remarked replied reported roared sang screamed screeched shreiked shouted sighed snarled sneered sputtered stammered stated summarized testified thundered told warned whimpered whispered whistled

lamented

6. Play with homonyms.

Play the game, "Teakettle."

Directions

Child is sent out of the room.

Class selects a homonym.

Child re-enters.

Child calls upon classmate.

Clue is given by classmate in the form of a sentence which uses the homonym correctly but does not say it -- the word teakettle being substituted for the word.

Example:

Homonym: see - sea

Sentence: I teakettle (see) the beautiful teakettle (sea) from my hotel window.

- 7. Build words prefixes, suffixes.
- 8. Dramatize words.
- 9. Draw pictures of words.
- 10. List the many meanings of a word.

II. <u>IMAGERY</u>

Imagery is the weaving of words and expressions to arouse a response and stimulate one or more of the reader's senses -- sight, sound, touch, smell and taste.

Imagery can communicate experiences and emotions and suggest ideas to stir, to excite and to awaken the imagination.

Building imagery can be done through conscious observation and awareness which can be achieved through illustrations and actual situations. It is a quick summary, a flash of light or sound or feeling. Two senses may incorporate. For example, "a flash of sound."

- A. Sight -- Color (intensities of)
 Shape
 Size
 Texture
 Lightness
 Darkness
 Nappiness
 Sadness
 Fatigue
 Motions (run, walk, skip)
 Beauty
 Ugliness
- B. Smell -- Pleasant
 Unpleasant
 Indoor smells
 Outdoor smells
 Seasonal smells
 Inviting
 Earthy
 Acrid
- C. Taste -- Cold Hot Sticky Sweat Sour Bitter Salty
- D. Touch -- Fondle Caress Pinch Pat Poke Jab Rub Hard Soft

E. Sound -- Loudness Softness Clarity Whining Whimpering Barking Ripping Tearing Harshness Cutting Jazz Blues Rock and roll Screech

F. Outdoors -- Traffic
Rustle of leaves
Animal sounds
Feople talking
Wind
Rain
Hail
Thunder

C. Indoors -- Water running Television Squeaky floors Doors Clocks ticking

Suggested Activities

- 1. Take walks in the building.
- 2. Take outdoor walks.
- 3. Use records.
- 4. Use illustrations from books and magazines.
- Read and discuss stories and poems to find examples and concise words indicating one or more of the senses.
- 6. Have a sense party.

Example: A taste party is one in which a variety of food is tasted to distinguish the tastes.

III. FIGURES OF SPEECH

A. Simile

A simile expresses a fanciful likeness between two unlike objects.

A simile is introduced with the words <u>like</u> or <u>as</u> but can have substitutes such as as if, as when or similar to.

Examples: She is as graceful as a cat.

He is as fast as greased lightning. It is as scarce as hen's teeth. A rumor spreads like wild fire. He looks like a soggy dishrag.

B. Metaphor

A simile asserts tamely that one thing is <u>like</u> another. A metaphor makes the assertion that one is the other.

Metaphors make a comparison between two things; it says one thing, but means another.

Examples: She has a heart of gold.

His fist was a knotty hammer. He is knee high to a grasshopper.

He is a dead duck.

He is a wolf in a sheep's clothing.

C. Personification

Personification is to endow an inanimate object, an animal, a force of nature or an idea with characteristics of a human being.

Examples: Duty whispers.

The old moon laughed and sang a song.

The teakettle whistled to draw her attention.

The old house complained with a groan.

My heart sang.

D. Hyperbole

A hyperbole is an over exaggeration intended not for deception but for some rhetorical effect.

A hyperbole is not taken literally.

Examples: Father would yell his head off.

It is raining cats and dogs.

He fired the shot heard round the world.

It happens a million times a day.

There were rivers of blood.

E. Apostrophe

Apostrophe is the addressing of someone or something usually not present, as though it were present.

Examples: "Break, break, break on thy cold gray stones, O seal"

"O wild West Wind!"

"O death, where is thy sting!"

"Come, gentle Spring!"

"Roll on, thou deep and dark blue ocean, roll!"

Suggested Activities

- 1. Have the children find the figures of speech in books or magazines. Discuss.
- 2. Have the children originate figures of speech.
- 3. Have the children illustrate them and culminate with a bulletin board display.

IV. SOUND DEVICES

A. Onomatopoeia

An onomatopoeia is an effect achieved when words suggest the sound indicated in their meanings.

Onomatopoeia implies a sense of sound and is important in creating imagery, setting a mood, or conveying information.

Examples: WORDS: cackle, hiss, hoot, whispers, tap,

thud, shriek, clatter, bang, buzz,

babble, croak, cuckoo

PHRASES: slimy things did crawl with legs

bees hum drowsily

doves make a soft, mournful sound

(animal sounds are popular)

B. Alliteration

The repetition of the same initial sound in two or more nearby words or stressed syllables is an alliteration. This can be at the beginning or within successive words.

Examples: Faint fragrances filled the fountain.

Booth led boldly with his big bass drum.

How much dew could a dewdrop drop? The murmuring of innumerable bees.

Tutor two tooters to toot.

V. PARTS OF SPEECH

THE PARTS OF SPEECH

"NOUNS are just the names of things

As rice, and birds, and snow, and rings.

The ARTICLES are the, a, an;

They point out nouns: the boy, a man.

PRONOUNS take the place of nouns,

As she for woman, they for clowns.

ADJECTIVES describe the nouns,

As quacking ducks, and pretty gowns.

The <u>VERB</u> some action names, like stirs;
Or stale, like is, or was, or were.

Something is done: the ADVERBS then

Tell how and why and where and when.

A PREPOSITION precedes a noun:

By, at, from, to, or, in the town.

And, or, and but join words and clauses,

CONJUNCTIONS - used instead of pluses.

Strong-feeling words are Ouch! and Oh!

They're INTERJECTIONS: Ah! Bah! Lo!"

A Living Gramar

Suggested Activities

1. Identify parts of speech.

Use sentences from books. Use original sentences.

2. Keep lists of action words -- verbs.

Dramatize action words.

Draw examples of action words.

List verbs connected with hobbies.

3. Make list of phrases for nouns.

"lumbering pachyderm" for "elephant"

4. Use prepositional phrases.

Try describing a part of a day in prepositional phrases:

In the morning
Out of bed
On the floor
To the bathroom
Beneath the shower
With the soap
In the water
Toward the bedroom
To the kitchen
On the chair
At the table
To the food
Into the mouth

5. Discuss area words.

These are words related to social studies, science, history, reading and arithmetic.

6. Study advertisements.

Find what parts of speech are used to attract the reader, such as nouns, verbs, and adjective phrases.

7. Note the use of the same word in many ways.

Example: noun, verb, adverb, preposition.

SECTION TWO

STORY

WRITING

I. SUGGESTIONS FOR MOTIVATION

A. Experiences of Children

- Walking to observe, to listen -- in the school building, on the school grounds, around the neighborhood
- 2. Attending concerts, visiting points of interest
- 3. Participating in civic activities
- 4. Visiting with civic leaders or other guests
- 5. Meeting community workers
- 6. Participating in athletic events--actively or as a spectator
- 7. Sharing family experiences or episodes
- 8. Sharing souvenirs
- 9. Making tape recordings
- 10. Listening to stories

B. Current Media

- 1. Newspaper articles
- 2. Magazine articles
- 3. Radio programs
- 4. Television programs
- 5. Recordings
 - a. Music
 - b. Poetry
 - c. Stories
 - d. Historical events
- 6. Movies
- 7. Cartoons
- 8. Pictures reproductions of art treasures or photographs

C. Books

- 1. Literature
- 2. Award winners
 - a. Newbery
 - b. Caldecott
 - c. Others
- 3. Short stories
- 4. Specific areas for research
 - a. Science
 - b. History
 - c. Geography
 - d. Biography

II. SUGGESTED CATEGORIES

A. Descriptions

1. Moods

Glad
Sad
Appreciative
Angry
Courageous
Happy
Shy

2. Other Suggested Ideas

Appreciation of work of art, picture or music - reaction to it My favorite place My pet peeves My first day at camp A dangerous situation Greatest human quality - courage My loneliest moment My first night away from home Trapped at the library The friendly graveyard City streets in the morning The city after dark or at night Locked out An empty rootball stadium An empty gymnasium My favorite sport My mother's hands My father's hands

B. Autobiography

Suggested Ideas - It is wise to have specific episodes or time periods

My earliest memory My first friend My new dress My first trip I was so embarrassed I was all mixed-up My happiest day When I was sick My first bicycle Shopping slone This is my life or Birth Pre-school days School Years Ambitions

This is my life
Dedication
Introduction
Early years
School days
Hobbies
Vacations or trips
Tomorrow

C. Personification

Suggested Ideas - To endow inanimate objects, animals, ideas with human qualities

If I were an animal - dog, fly, ant, horse
If I were a swing - chair, street

D. Letters

- 1. Type of Letters Have a purpose for the letter.
 - a. Friendly
 - b. Invitation
 - c. Thank you
 - d. Job application
 - e. Historical

2. Suggested Ideas

- a. Address a letter to "Dear Abby."
 Write reply "Dear Abby" would give.
- b. Famous people state their problems:

Daniel Boone's family is tired of traveling.
Abe Lincoln grows too tall.
My nose is too big. (Cyrano de Bergerac).
My ears are too big.
My voice is too high.
Edgar Allen Poe complains of not being accepted.
Romeo complains about Juliet's family.
I'm for Woman Suffrage. (Harriet Beecher Stowe).
I've a speech problem. (Demosthenes).
"I'm too short." (Napoleon).

- c. Address letters to the editor of the paper.
 Write other people's replies or editor's reply.
- d. Reply to mother of famous person telling what became of her child.

E. Situations

1. Probable

What would you do if:

you saw two people fighting?
your brother was punished for what you did wrong?
you met a man from Mars?
you had your dream house?
you had your dream car?
you were master of one skill or one talent?

you were handicapped blind, lame, deaf? you could change your identity for twenty-four hours? you could visit another planet?

If you made a movie from a book, what would it be?
Where would you like to go if you could go anywhere and had a ticket?

2. Improbable

What would you do if:

there were no "maybe" in the English language? you could spend a day in the year 2068 and return? you could live your life over? you were a football shoe on a famous player or you were a glove of a ball player? you were a saddle for a rodeo bronc? you were a bullet in a rifle? you could be any age? Which would it be? you had been blind from birth and given sight for three days? you could ban from earth one person or one quality a disc jockey, jealousy? you were trapped in an historical situation? you were a king or a queen? you were a Ruler and had a decision to make: Dictator or President? you were a magic button? You were the one to press the button? there were no day? there were no night?

F. Proverbs

1. Definition

A proverb is a short saying in common use that strikingly expresses some obvious truth or familiar experience.

2. Suggested Ideas

Feast today and fast tomorrow.

He is penny wise and pound foolish.

Soft words don't scratch the tongue.

A bird in the hand is worth two in the bush.

Actions speak louder than words.

Home is where you hang your hat.

A man full of words instead of deeds is like a garden full of weeds.

Don't count your chickens before they're hatched.

United we stand, divided we fall.

Don't buy a pig in a poke.

G. Diaries

Suggested Ideas - Record reaction of writer to the events

Going West with Lewis and Clark (or other explorers) Traveling down the Mississippi River On the Mayflower In a space capsule Visiting another country or continent Ocean trip Around the world by air Hitchhiking Bicycle trip Trailer trip My garden Circus performer or technician Inventor Door Street Personal journal

H. Characterizations

1. Conversation - To have characters come alive, use conversation.

What others say about him! What he does! What he says!

2. Types of Characters

Comic, funny Нарру Timid Kind Most unforgettable Contented Realistic Mean Frightened or frightening Most admired Rugged (pioneers) Tragic Melancholy Persevering (overcoming handicaps) Mythological Famous beautiful Ugly

3. Suggested Ideas

Person I'd like to be for twenty-four hours My other father, mother, sister My new friend My family

Person I admire most
Zeus in the world today
The woman I could be
The girl I'm waiting for
The boy I'm waiting for
My favorite story book character

I. Fables

1. Definition

Fables are stories told, through the ages, illustrating human qualities using animals as the characters.

2. Suggested Ideas

"If you want a job well done, then do it yourself."
"One good turn deserves another."

J. Fairy Tales

Once upon a time stories are fun to write. Children enjoy writing these.

K. Surprise Endings

Read part of a story to the class, have them write the ending.

L. Cartoon Chuckles

- 1. Have the children cut cartoons from newspapers or magazines and insert their own line.
- 2. Have children originate own cartoons and captions.

M. Contrasts and Similarities

Suggested Ideas - May be serious or humorous

A person and a car

A trapeze artist and a bird

A tree and a boy

A coming event from the point of view of an optimist and a pessimist

N. Personal Interest

1. Retell news events from current material or from books. Have the writer involved in the story.

2. Suggested Ideas

I was there:

as an observer.
as an active participant.
interviewing someone at scene or event.
being interviewed at scene.

The changes I saw:

returning after an absence. seeing a rerun.

The story before the news. The story after the news.

III. SUGGESTED TECHNIQUES

A. Paragraph

- 1. A paragraph is a group of sentences related to one thought.
- 2. The topic sentence states the main thought.

Is lively
Arouses interest
Attracts attention
Sets a mood
Sets a scene
Limits topic to what can be said in one paragraph
Is usually first sentence in the paragraph

3. Building paragraphs

Use detail.
Use examples.
Expand definition.
Compare ideas.
Arrange details to form smooth, logical paragraph.

4. Concluding sentence

Completes main thought.
Summarizes.
Is something to remember.

5. It is helpful to outline the paragraph.

B. Title

- 1. Does it click?
- 2. Is it catchy?
- 3. Does it arouse interest?
- 4. Does it hint or suggest what is to come?

C. Writing a Story

- 1. Parts of a story
 - a. Characters not too many colorful personalities
 - b. Actions series of events

What led to action? (Cause)
What happened? (Events)
What is result of action? (Result)

c. Descriptions to set mood or setting

- 2. Outline of the story
 - a. Setting:

Time Place

- b. Characters
- c. Series of events
- d. Conclusion

D. Story Beginnings

- 1. Middle of action then, go back to beginning
- 2. Conversation to set stage for action
- 3. Reversal technique tell end of story, then go back to the beginning "flashback"
- 4. Characterization of chief character or other characters
- 5. Mood of story by description
- 6. Question with one or two characters speaking
- 7. Once upon a time as in a fairy tale
- 8. Chronological order

E. Measuring Conversation

- 1. Does the conversation sound real?
- 2. Is it compressed enough to be dramatic?
- 3. Are only the important things said?
- 4. Does the writing have an original twist?
- 5. Are the words appropriate to the occasion?
- 6. Are specific words used instead of general words?

 Is "said" overworked? Are other words used too often?

F. Is My Story Ready?

- 1. Let it cool. Set it aside for a class period or a day.
- 2. Read it. Does it say what you want it to say?
- 3. Read it. Are your characters realistic?
- 4. Reread to check for:

- a. Sentence sense
- b. Complete paragraphs
- c. Explicit words
- d. Misspelled words
- e. Punctuation power
- 5. Does the title click?
- 6. Copy in correct handwriting.

IV. EVALUATION

- A. Read child's effort carefully.
- B. Consider the original thought, the content, the style.
- C. Pose questions to stimulate child's thinking to create.
- D. Overlook grammar, spelling, punctuation, errors to gain fluency.
- E. Each effort is a satisfactory one. Some efforts may be evaluated GOOD, some FXCELLENT.
- F. Create a climate that will enable every child to succeed.
- G. Display the effort. Share if child so agrees. Have child correct errors of mechanics before displaying.
- H. When necessary, spend time on mechanics in a period other than the creative writing time.
- I. Should the child wish to present his written work in dramatic form - why not?

SECTION THREE

P

0

E

 \mathbf{T}

R

Y

POETRY

What is poetry?

Poetry is a patterned form of written or oral expression of ideas in imaginative, concentrated, and rhythmical terms. It may contain rhyma or definite meter. Does it sing?

Do you get the message?

Allow children the freedom to write their poetry in the form they wish. You may find that sometimes their prose is truly poetry and can be rearranged.

I. SUGGESTIONS FOR CREATIVE CLIMATE

A. Read to class.

Poetry, until read aloud is never true poetry - 'tis said.

- B. Discuss and exchange ideas, feelings about the poems.
- C. Compose a poem with the class.
 - 1. Informal responses.
 - 2. Write on chalkboard for all to see and help compose.
- D. Let each child try an individual poem.
 - 1. Use same theme.
 - 2. Use related theme.
 - 3. Use personal choice.
- E. Have rhyming sessions rhyme words.
- F. Have syronym and antonym session ..
 - 1. Describe a feeling.
 - 2. Discuss an emotion
 - 3. Use imagery.
- G. Enjoy figure of speech sessions.
 - 1. Find them in what others have written.
 - 2. Create original ones.

Poetry

II. SUGGESTED TOPICS

- A. Animals
 - 1. Actions
 - 2. Conversations
 - 3. Peculiarities wings on wingless animals
- B. Pets
 - 1. Wanted
 - 2. Lost
 - 3. To be sold
 - 4. Descriptions
 - 5. Characterizations
- c. Sensory images
- D. Nursery rhymes
- E. Culmination of units in science, social studies
- F. Book reports
- G. Heroes
- H. Nature
- I. National parks
- J. Trips
- K. Camping
- L. Fishing
- M. Thoughts while listening to music
- N. Rhythm of various kinds of machinery
- 0. Sports
- P. Safety measures
 - 1. Fire prevention
 - 2. Clean-up
 - 3. Bicycle aids or rules

III. UNUSUAL FOR S

A. Japanese Poetry

1. Haiku

- a. Originated over 300 years ago in Japan
- b. Is part of Tanka form a five line poem written by two persons - one wrote three lines, other wrote two lines
- c. Has definite form of three lines of 5, 7, 5 syllables respectively or seventeen syllables altogether
- d. Represents picture of nature with implied identity of two seemingly different things
- e. Greatest Haiku writers
 - 1. Basho (1644-1694)

"On the endless rain
Is it turning sunward still
Trusting hollyhock"

2. Buson (1715-1783)

"On one riverbank Sunbeams slanting down beat on The other raindrops"

3. Issa (1763-1827)

"Chanting at the Altar of the inner sanctuary a cricket priest chirps"

4. shiki (1866-1902)

"Must you come to vex My sick eye that still can move Bed criss-crossing fly?"

2. Tanka

- a. Form five lines of 5, 7, 5, 7, 7, syllables in each line respectively.
- b. Example: "The sparkling snow is Like a bed of diamonds on The brown dusty earth, Lacing the world in a dress Of serenity and youth."

3. Cinquain

- a. Originated by Adelaide Crapsey, American poet (1878-1914)
- b. Japanese form of five lines with 2, 4, 6, 8, 2, syllables in each line respectively

K. Voigt

"Time stop!
Why hurry so?
Can't you give back one day
Of joy I lost along the way
Then go?"

C. Baker

B. The LIMERICK

- 1. Is special stanza form of five lines.
 - a. Nonsense rhyme
 - b. First, second, and fifth lines rhyme
 - c. Third and fourth lines rhyme
- Originated by Thomas Fleet in 1789.
 - a. Published SUNGS FOR THE NURSERY or MOTHER GOOSE MELODIES FOR CHILDREN
 - b. Set pattern for today's limericks
 - c. Three patterns
 - (1.) First and last lines are nonsense.
 - (2.) First and last lines are geographic.
 - (3.) First and last lines are unmatched.
- 3. Achieved fame after publication of A BOOK OF NONSENSE by Edward Lear in 1846.
- 4. Example: "There was an Old Man in a boat
 Who said, "I'm afloat! I'm afloat!"
 When they said, "No you ain't."
 Ale was ready to faint,
 That unhappy Old Man in a boat."

Edward Lear

5. Have children enjoy writing them.

IV. EVALUATION

- A. Consider the child. Genuine effort deserves praise.
- B. Did he get the message or feeling across?
- C. Is the child's vocabulary adequate? Can specific words help?
- D. Can punctuation make reading easier?
- E. Should lines be rearranged, shortened, lengthened, omitted?
- F. Can title be improved?
- G. Read it with appreciation for child's effort.
- H. Have child copy poem with corrections. DO NOT GRADE!
- I. Display, if desired and child agrees.

If the child is ready or wants the exact technique of some poetic form, guide him along these lines if you think it feasible.

V. SOME FUNDAMENTALS OF POETRY WRITING

A. Verse Forms

- 1. Rhymed verse usually contains regular meter and rhyme
- 2. Blank verse iambic pentameter with no end rhyme
- 3. Free verse no regular meter or rhyme

B. Meter

- 1. Outline of poetry consists of a unit of meter called a foot.
- 2. Number of meters determines the name of the line.
- 3. Meter is the pattern of the stressed (/) and the unstressed (U) syllables in a line of poetry. The stressed syllable (/) is called the accented or long syllable with the unstressed (U) called the unaccented or short syllable.
- 4. Types of metrical feet commonly found
 - a. . Iamb iambic foot be low
 - b. Trochee trochaic foot dou ble
 - c. Anapest anapestic foot in ter twine
 - d. Dactyl dactylic foot hap pi ness
 - e. Spondee spondaic foot usually compound words accent each syllable as child hood

C. Naming the Line

- 1. Monometer 1 foot line (be low)
- 2. Dimeter 2 foot line (workers earn it)
- 3. Trimeter 3 foot line (the dreams that by me sweep)
- 4. Tetrameter 4 foot line (the hills/the mead/ows and/the lakes
- 5. Pentameter 5 foot line (to err/is hu man to for give di vine)
- 6. Hexameter 6 foot line
- 7. Heptameter 7 foot line "Casey at the Bat" is written in Heptameter.
- 8. Octameter 8 foot line "The Raven" by Edgar Allan Poe is an example of it.

D. Stanza Forms

- 1. Recognized by the number of lines it contains
- 2. Distinguished by number of feet or rhyme scheme
 - a. Couplet 2 lines
 - b. Triplet 3 lines
 - c. Quatrain 4 lines
 - d. Quintet 5 lines
 - e. Sextet 6 lines
 - f. Septet 7 lines
 - g. Octane 8 lines
 - h. Lines of 9, 10, 11 are called by their respective numbers.

E. Special Forms - named after some poets

- 1. Heroic Couplet Each line is iambic pentameter used to tell heroic, epic poetry in English.
- 2. Sonnet-Spencerian sonnet
- 3. Shakespearian sonnet or English sonnet

R

E

 \mathbb{C}

0

R

D

I

N

G

S

The 6 P's of Creative Writing:

- 1. Perceive -- become aware of the immediate world through refinement of the five senses.
- 2. Ponder -- mull over ideas.
- 3. Plan -- consider point to begin, logical sequence of events or ideas, and closing note.
- 4. Produce -- get the ideas on paper.
- 5. Polish -- motivation comes when writing in some permanent form (bulletin board, literary booklet).
- 6. Proofread -- look for only one kind of error at a time.

WRITING TIME

We hope you'll find this little guide

Most helpful o'er the hills to ride

Whichever road you wish to take

Feel free to make the needed break

Inside up or upside down

Any way to "Writing Town"

Advice to ease you on your way

Have "brain storming" sessions to

Brighten

The

Day!

Then off to wander - read - explore

For minds to gather thoughts - galore!

U S Ι 0 N

L

C

N

0

C

Random order of recordings to be used for creative writing and the setting of moods, includes both programmed music and symphonies.

"The Seasons" - Antonio Vivaldi

Spring

Summer

Autumn

Winter

"Suite No. 2 in B Minor" - Bach

"Badinerie"

"Gique"

"Air"

"Waltzes" from "Die Fledermaus" - Strauss

"The Little Train of the Caipira" - Villa Lobos

"Pictures at an Exhibition" - Moussorgsky

"Ballet of the Unhatched Chicks"

"The Old Castle"

Overture, "Roman Carnival"-Berlioz

"Carnival of the Animals" - Saint - Saens

"Clair de Lune" - Debussy

"Clouds" - Griffes

"The White Peacock" - Griffes

"L'Arlesienne" Suite No. 2 - Bizet Farandole

"Peer Gynt" Suite - Grieg

"Rodeo" - Aaron Copland

"Russian Easter Overture, Op. 36" - Rimsky-Korsakov

"Sarabande" - Corelli

"Nocturne in E Flat Major" - Chopin

"Symphony No. 5 2nd Movement" - Schubert

(Andante Con Moto)

"Swan Lake" - Tchaikovsky

"Sleeping Beauty Waltz"
"Dance of the Little Swans"

Dance of the Little Swans

"3rd Movement from Symphony No. 41"- Mozart

"Love for Three Oranges" - Prokofiev (March)

Use available albums in schools to aid the children with their creative writing.

В

I

В

L

Ι

0

G

R

A

P

Н

Y

ERIC*

BIBLIOGRAPHY FOR CREATIVE WRITING GUIDE

- Aardema, Verma, Tales from the Story Hat, Coward-McCann, New York.
- Alexander, Arthur, The Magic of Words, Prentice Hall, Inc., Englewood Cliffs, New Jersey, 1962.
- Anderson, Paul, The Fox, the Dog, and the Griffin, Doubleday & Co., Inc., Garden City, New York.
- Anthony, Edward, Oddity Land, Doubleday & Co., Inc., Garden City, New York, 1957.
- Applegate, Mauree, Easy in English, Harper & Row, Evanston, Illinois, 1964.
- Applegate, Mauree, The First Book of Language and How To Use It, Franklin Watts, Inc., 1962.
- Applegate, Mauree, When the Teacher Says--Write a Poem, Harper & Row, Inc., New York, 1965.
- Applegate, Mauree, When the Teacher Says, Write a Story, Harper & Row, Inc., New York, 1965.
- Arbuthnot, May Hill, Time for Poetry, Scott, Foresman Company, New York, 1951.
- Arbuthnot, Clark and Long, Children's Books Too Good To Miss, Western Reserve University Press, Western Reserve University, 1966.
- Babbitt, Ellen C. (Retold) More Jataka Tales, Appleton-Century-Crofts, Inc., New York, 1950.
- Beatty, Bradley, Long (Eds.) The American Tradition in Literature, W. W. Norton and Company, Inc., New York, 1962 (Volume 1).
- Behn, Harry, Cricket Song, Harcourt, Brace and World, Inc., New York, 1964.
- Beilenson, Peter, Cherry Blossoms, The Peter Pauper Press, Mt. Vernon, N. Y., 1960.
- Beilenson, Peter and Harry Behn, <u>Haiku Harvest</u>, The Peter Pauper Press, Mt. Vernon, New York, 1962.
- Beilenson, Peter, <u>Japanese Haiku</u>, The Peter Pauper Press, Mt. Vernon, New York, 1955, 1956.
- Beilenson, Peter, The Four Seasons, The Peter Pauper Press, Mt. Vernon, New York, 1958.
- Belting, Natalia, Calendar Moon, Holt, Rinehart and Winston, New York, 1964.
- Belting, Natalia, The Sun Is A Golden Earring, Holt, Rinchart and Winston, New York, 1962.
- Benet, Rosemary and Stephen, A Book of Americans, Holt, Rinehart and Winston, New York, 1933, 1961.

- Bernstein, Theodore M., The Careful Writer, Atheneum Press, New York, 1965.
- Borten, Helen, Do You Hear What I Hear?, Abelard-Schuman, New York, 1960.
- Borten, Helen, Do You Move As I Do?, Abelard-Schumen, New York, 1963.
- Borten, Helen, Do You See What I See?, Abelard-Schuman, New York, 1959.
- Brooks, Gwendolyn, Bronesville Boys and Girls, Harper & Bros., New York, 1956.
- Bunyan, John (Retold by Stokes), <u>Pilgrim's Progress</u>, Fredrick A. Stokes Co., Inc., New York, 1939.
- Center, Stella S., The Art of Book Reading, Charles Scribner's Sons, New York, 1952.
- Coatsworth, Elizabeth, Poems, Macmillan Company, New York, 1957.
- Daniels, Guy (Trans.), 15 Fables of Krylov, The Macmillan Company, New York, 1965.
- Deutsch, Babette, Poetry Handbook, Funk, Wagnalls Company, New York, 1957.
- De La Mare, Walter, Rhymes and Verses, Holt, Rinehart and Winston, New York, 1947.
- Doane, Pelagie, A Small Child's Book of Verse, Henry Z. Walck, Inc., New York, 1948.
- Dunbar, Paul Laurence, Little Brown Baby, Dodd, Mead & Company, New York, 1963.
- Dunbar, Paul Laurence, The Complete Poems of Paul Laurence Dunbar, Dodd, Mead and Company, New York, 1965.
- Dunning, Stephen, Edward Tueders and Hugh Smith, Reflections on a Gift of Watermelon Pickle, and Other Modern Verse, Scott, Foresman & Co., New York.
- Edwards, Rosalind, Let's Enjoy Poetry, J. M. Dent and Son, Ltd., London, 1961.
- Epstein, Beryl and Sam, The First Book of Words, Franklin Watts, Inc., New York, 1954.
- Farjeon, Eleanor, Eleanor Farjeon's Poems for Children, J. B. Lippincott Co., Philadelphia, 1951.
- Felliman, Hazel (Ed.), The Best Loved Poems of the American People, Doubleday and Company, Inc., New York, 1936.
- Ferguson, Charles, The Abcedarian, Little, Brown and Company, Boston, 1964.
- Ferris, Helen (Ed.), Love's Enchantment, Doubleday, Doran and Company, Inc., New York, 1944.
- Fine, Benjamin, Stretching Their Minds, E. P. Dutton & Company, Inc., New York, 1964.

- Fisher, Ailcen, Where Does Everyone Go?, Thomas Y. Crowell Company, New York, 1961.
- Fliegler, Louis A., Curriculum Planning for the Gifted, Prentice Hall, Inc., Englewood Cliffs, New Jersey.
- Fyleman, Rose, Fairies and Chimneys, Doubleday and Company, Inc., Garden City, New York, 1920.
- Gallagher, James J., Teaching Gifted Students, Allyn and Bacon, Inc., Boston, 1965.
- Gruber, E. Terrell, G., and M. Wertheimer, Contemporary Approaches to Creative Thinking, Atherton Press, New York, 1962.
- Hook, J. N., Hook's Guide to Good Writing, The Ronald Press Company, New York, 1962.
- Howard, Coralie, First Book of Short Verse, Franklin Watts, Inc., New York, 1964.
- Hughes, Langston, The Dream Keeper, Alfred A. Knoph, New York, 1932.
- Illustrated Junior Library, Aesop's Fables, Grosset and Dunlop, New York, 1947.
- Johnson, Siddie Joe, Feather in My Hand, Atheneum Publishers, New York, 1967.
- Kelen, Fmery, Proverbs of Many Nations, Lothrop, Lee and Shepard Company, Inc., New York, 1966.
- Lang, Andrew (Ed.), Tales from the Green Fairy Book, Scholastic Book Services, New York, New York, 1960.
- Leavitt, Hart Day and David A. Sohn, Stop, Look, and Write!, Bantam Pathfinder Editions, New York, 1964.
- Lewis, Richard (Ed.), In A Spring Garden, Dial Press, New York, 1965.
- Lewis, Richard (Ed.), Moon, For What Do You Wait?, Doubleday and Company, Inc., Garden City, New York, 1967.
- McDonald, Gerald D., A Collection of Poems for Boys, A Way of Knowing, Thomas Y. Crowell Company, New York, New York, 1959.
- McGovern, Ann, Aesop's Fables, Scholastic Book Services, New York, New York, 1963.
- Merriam, Eve, It Doesn't Always Have to Rhyme, Atheneum, New York, 1964.
- Miller, Mary Britton, All Aboard, Pantheon Books, Inc., New York, 1958.
- Milne, A. A., Now We Are Six, E. P. Dutton and Company, New York, 1955.

- Minarik, Else Holmelund, The Wind That Came From Far Away, Harper and Row, New York, 1964.
- Mukerji, Dhan Gopal, Hindu Fables, E. P. Dutton and Company, Inc., New York, 1929.
- Mullins, Edward S., Animal Limericks, Follett Publishing Company, New York, 1966.
- Nash, Ogden, Parents Keep Out, Little, Brown and Company, Boston, 1951.
- O'Neill, Mary, <u>Hailstones and Halibut Bones</u>, Doubleday and Company, Garden City, New York, 1961.
- O'Neill, Mary, What Is That Sound!, Atheneum, New York, 1966.
- O'Neill, Mary, Words, Words, Words, Doubleday and Company, Garden City, New York, 1966.
- O'Neill, Mary, People I'd Like To Keep, Doubleday and Company, Garden City, New York, 1964.
- Picturesque Word Origins, G. & C. Merriam Company, Springfield, Mass., 1933.
- Proverbs for Daily Living, The Peter Pauper Press, Mt. Vernon, New York.
- Reid, Alastair, Ounce, Dice, Trice, Little, Brown and Company, Boston, 1958.
- Rollins, Charlemae, Christmas Gift, an Anthology of Christmas Poems, Songs, and Stories, Follett Publishing Company, Chicago, Illinois, 1963.
- Rosenthal, Irving and Marton Yarmon, The Art of Writing Made Simple, Doubleday and Company, Inc., Garden City, New York, 1956.
- Rosenzweig, Paul, The Book of Proverbs, Philosophical Library, New York, 1965.
- Sandburg, Carl, Wind Song, Harcourt, Brace, and World, Inc., New York, 1960.
- Smith, Paul and Robert, How To Grow Up In One Piece, Harper and Row, New York, 1963.
- Smith, William Jay, Laughing Time, Little, Brown and Company, Boston, 1955.
- The Book of Fables, Frederick Warne and Company, Inc., New York, 1963.
- Torrance, E. P., A New Movement in Education: Creative Development, Ginn and Company, Boston, 1965.
- Torrance, E. P., <u>Creativity</u>: <u>What Research Says to the Teacher</u>, National Education Association of the United States, Washington, D. C., 1963.
- Torrance, E. P., Education and the Creative Potential, University of Minnesota Press, Minneapolis, 1963.
- Torrance, E. P., Gifted Children in the Classroom, The Macmillan Company, New York, 1965.

- Torrance, E. P., <u>Guiding Creative Talent</u>, Prentice-Hall, Englewood Cliffs, New Jersey, 1962.
- Torrance, E. P., Rewarding Creative Behavior, Prentice-Hall, Englewood Cliffs, New Jersey, 1965.
- Troop, Miriam, The Limerick Book, Grosset & Dunlap, New York, New York, 1964.
- Untermeyer, Louis (Ed.), A Concise Treasury of Great Poems, Simon and Schuster, New York, 1953.
- Vladislav, Stenovsky and Jan Vladislav, The Fairy Tale Tree, G. P. Putman's Sons, New York.
- Walter, Nina Willis, Let Them Write Poetry, Holt, Rinehart and Winston, Inc., New York.
- Wilson, Everett B., America's Vanishing Folkways, A. S. Barnes and Company, New York, 1965.
- Yates, Elizabeth, Someday You'll Write, E. P. Dutton and Company, Inc., New York, 1962.
- Zillman, Lawrence John, The Art And Craft of Poetry and An Introduction, The Macmillan Company, New York, 1966.
- Zirbes, Laura, Spurs to Creative Teaching, Putnam's Sons, New York, 1959.

COMMERCIAL AIDS AVAILABLE

OPTIONAL-INDIVIDUAL CHOICE

- Barbe, Walter B., Creative Writing Activities, "Highlights for Children, Inc.," Education Center, Columbus, Ohio, 1965.
- Editors of Read Magazine, <u>Diagnose and Improve Your English Skills</u>, an American Education Publications Unit Book, Education Center, Columbus, Ohio, 43216, 1965.
- Book, Education Center, Columbus, Ohio, 43216, 1962.
- Unit Book, Education Center, Columbus, Ohio, 43216, 1965.
- Education Center, Columbus, Onio, 43216, 1965.
- Myers, Garry Cleveland, Highlights Handbook-Creative Thinking Activities, "Highlights for Children, Inc.," Education Center, Columbus, Onio, 1965.
- My Weekly Reader, Classroom Art Galleries of Famous Paintings of the World:
 - 1964 Art Gallery, Grades 4 6
 - 1965 Art Gallery, Grades 4 6
 - 1965 Art Callery, Grades K 3

Cost: \$2.00 each set, or

\$5.00 for all three galleries

MY WEEKLY READER
Education Center
Columbus, Onio 43216

My Weekly Reader Creative Expression Series, Imagine and Write, Book 3, Book 4, Book 5, Book 6, American Education Publications, Education Center, Columbus, Ohio 43216.

